

BLUE-GREEN ALGAL BLOOM WEEKLY UPDATE

REPORTING AUGUST 21 - 27, 2020

SUMMARY

There were 44 reports of visits in the past seven days (8/21 - 8/27), with 44 samples collected. Algal bloom conditions were observed by the samplers at 14 sites.

Satellite imagery for Lake Okeechobee and the Caloosahatchee and St. Lucie estuaries from 8/25 showed approximately 15% coverage of low to moderate algal bloom potential on the lake. Highest bloom potential was observed along the northwest shore. No bloom potential was observed on the visible portions of either estuaries.

Satellite imagery for the St. Johns River from 8/26 did not show any bloom potential on Lake George or the main stem of the St. Johns River. Crescent Lake showed high bloom potential on the northern two-thirds of the lake, with the southern third of the lake obscured by cloud cover. Please keep in mind that bloom potential is subject to change due to rapidly changing environmental conditions or satellite inconsistencies (i.e., wind, rain, temperature or stage).

On 8/24, South Florida Water Management District (SFWMD) staff collected samples from the C43 canal - S77 structure (upstream) and on Lake Okeechobee - S308C structure (lakeside). Neither sample had a dominant algal taxon and no cyanotoxins were detected in either sample.

On 8/24, Florida Department of Environmental Protection (DEP) staff collected two samples at Harbor Isles Lake - Southern Lobe and Harbor Isle Lake - NW Lobe. Both samples were dominated by Microcystis aeruginosa. The Southern Lobe sample had 28 parts per billion (ppb) total microcystins and the NW Lobe sample had 45 ppb total microcystins. The city of St. Petersburg is finalizing paperwork for a lake management company to treat the lake with a hydrogen peroxide product to control the cyanobacteria and oxidize the microcystins. Similar treatment earlier this year significantly improved bloom and cyanotoxin conditions in the lake temporarily.

On 8/25, city of Cape Coral staff collected samples from Makai Canal, Highlander Canal and Boris Canal. Makai and Highlander canals were both co-dominated by Microcystis aeruginosa and Microcystis wesenbergii. The Makai Canal sample contained 23 ppb total microcystins, and the Highlander Canal sample contained only trace levels (0.97 ppb) total microcystins. The Boris Canal sample shipment was delayed and analytical results are still pending.

On 8/25, St. Johns River Water Management District (SJRWMD) staff collected a sample from Lake Jessup - off Grassy Point. The sample was co-dominated by Microcystis aeruginosa and Cylindrospermopsis raciborskii. The sample had 3.1 ppb cylindrospermopsin and a trace level (0.27 ppb) of total microcystins detected.

On 8/25 and 8/26, SFWMD staff collected samples from Lake Okeechobee at the following stations. Cyanotoxin results are included in parentheses following each station name: KISSRO.0 (non-detect); LZ2 (trace, 0.35 ppb); NES191 (non-detect); L001 (non-detect); NES135 (trace, 0.44 ppb); NCENTER (non-detect); EASTSHORE (non-detect); L004 (3.8 ppb); L008 (1.1 ppb); LOO5 (trace, 0.40 ppb); POLESOUT (trace, 0.57 ppb); POLESOUTI (trace, 0.34 ppb); POLESOUT2 (trace, 0.83 ppb); POLESOUT3 (4.4 ppb); KBARSE (1.4 ppb); CLV10A (non-detect); LZ40 (12.0 ppb); PALMOUT (trace, 0.36 ppb); PALMOUT (trace, 0.27 ppb); PALMOUT2 (non-detect); PALMOUT3 (12.0 ppb); LZ30 (non-detect); POLE3S (non-detect); RITTAE2 (non-detect); LZ25A (non-detect); detect); L007 (non-detect); L006 (1.6 ppb); and PELBAY3 (non-detect).

Microcystis aeruginosa was the dominant taxon in all the samples with total microcystin levels greater than 1 ppb. Six stations (POLESOUT, KISSRO.0, L001, NCENTER and EASTSHORE) were dominated by Cylindrospermopsis raciborskii, and one station (CLV10A) was dominated by Planktolyngbya limnetica.

On 8/26, SJRWMD staff collected a sample from Stick Marsh - North, Blue Cypress Lake - Center, St. Johns River - Shands Bridge, St. Johns River - Mandarin Point, Lake Monroe - Center and Doctors Lake. Only the Shands Bridge sample had a dominant algal taxon, which was *Microcystis aeruginosa*. A trace level (0.41 ppb) of cylindrospermopsin was detected in the Shands Bridge sample. No cyanotoxins were detected in the other samples; however, saxitoxin results are still pending.

On 8/27, DEP staff collected a sample from the Indian River Lagoon - Marina Park Dock. Results are still pending.

On 8/27, Orange County staff collected a sample from Lake Roberts SE. Results are still pending.


On 8/17, city of Cape Coral staff collected a sample from Makai Canal. The sample was submitted to Greenwater Laboratories for analysis. The cyanotoxin result is now available. The sample contained 3.3 ppb total microcystins.


On 8/20, DEP staff collected a sample from Scott Lake - West. Analysis results are now available. The sample was co-dominated by Microcystis aeruginosa and Microcystis wesenbergii. The sample had a trace level (0.43 ppb) of total microcystins detected.

This is a high-level summary of the sampling events for the reported week. For all field visit and analytical result details, please refer the complete algal bloom map with data table by clicking the "Field and Lab Details" Quick Link from the Algal Bloom Dashboard. Different types of blue-green algal bloom species can look different and have different impacts. However, regardless of species, many types of blue-green algae can produce toxins that can make you or your pets sick if swallowed or possibly cause skin and/or eye irritation due to contact. We advise to stay out of water where algae is visibly present as specks, mats or water is discolored pea-green, blue-green or brownish-red. Additionally, pets or livestock should not come into contact with the algal bloom-impacted water, or the algal bloom


LAKE OKEECHOBEE OUTFLOWS


SITE VISITS FOR BLUE-GREEN ALGAE


Satellite Imagery provided by NOAA - Images are impacted by cloud-cover


SALTWATER BLOOM

Observe stranded wildlife

Information about red tide

and other saltwater algal


REPORTS FROM HOTLINE

12

REPORT PUBLIC HEALTH ISSUES

HUMAN ILLNESS

Florida Poison Control Centers can be reached 24/7 at 800-222-1222 (DOH provides grant funding to the Florida Poison Control Centers)

OTHER PUBLIC HEALTH CONCERNS

CONTACT DOH (DOH county office)

FloridaHealth.gov/


800-636-0511 (fish kills) 888-404-3922 (wildlife Alert)

MyFWC.com/RedTide

or a fish kill

blooms

CONTACT FWC

REPORT ALGAL BLOOMS

Observe an algal bloom in a lake or freshwater river

FRESHWATER BLOOM

Information about bluegreen algal blooms


855-305-3903 (to report freshwater blooms)

FloridaDEP.gov/AlgalBloom